Basic Role Playing (Runequest)
Game Mechanics

Charonti Campaign: 2-1-16
1. Basic System: We will primarily using Runequest III rules, supplemented by the Big Gold Book (BRP) with lots of GM Options.
2. Skill and Combat Rolls: BRP uses percentile dice to determine success, with the goal of rolling lower than your percentage.
3. Special Rolls: If a PC rolls 1/5 of his needed roll it is a Special roll and can have certain benefits. If they roll 1/20 it is a Critical and has very good benefits. If they roll very high, 96%-00 there is a chance of a Fumble.
4. Hit Locations: We will be using hit locations in combat.
5. Resistance Table: If the is a Resistance check (such as Magic Points vs. Magic Points) the chance to succeed is 50% modified by 5% per point of difference in the check.
6. Skill Increases: PCs may increase Skills and Attributes in 3 ways, Experience Checks, Skill Training, and Research. Note: As a group we will decide if we prefer marked Skill Checks or simply take 5 per game.
Experience Checks: If a PC has an Experience Roll they roll %dice and must roll over the Skill Level to succeed. They add their Skill Category Modifier to their roll. If they succeed they may add either 1-6 skill points or simply take 3.
Skill Training: For Training a PC must have a Skilled Trainer or a text. An adventurer must spend hours training equal to their current skill level. At the end of the training time the PC gains 1d6 -2 % points (yes he can lose points) or simply take 2%. Cost for training is (usually) 8 pennies for one check up to 25%, 15 pennies for one check up to 50%, 30 pennies for one check up to 75%, and 60 pennies for one check up to 100%. This can be increase significantly. Scholars and Sorcerers (and some others) can usually only be trained by their masters, but Scholars train for free. Guildsman can train from anyone, but must pay.
Research: Independent research takes the same amount of time as Skill training, but is done by one’s self. At the end of the time, the PCs gets an Experience Check (as above). Success gains the PC 1-6 -2 % points, or they may simply take 1%.
Characteristic Increases: PCs can find a trainer to increase in STR, CON, DEX, and APP. STR and CON can only be trained up to the highest of (STR, CON or SIZ). INT, SIZ, and POW cannot be trained up, and only increased through special means (POW in magical/spirit combat). The time it takes to train is current characteristic x25 hours. At the end the PC rolls 1-3 -1 for Attribute increase. Once a PC succeeds in training an Attribute, they can train themselves in that Attribute and other people. Cost for training is the same as Skill Training (Increase costs number of hours x25).
7. Skill Limits: All PCs are limited and cannot raise skills above 100% (Until and/or unless some ancient secret is uncovered..).

Apprentice Sorcerers: Are limited to Dex x3% in Manipulation, Weapon, Stealth, and Agility Skills, but may increase in Communication, Knowledge, Perception and Magic Skills to 100%.
Crafters: Are limited to Characteristic x5% in all skills except Craft and Devise which may be learned to 100%.
Companions: Are limited to Characteristic x5% in all skills except Communication Skills and Human Lore, which may be learned to 100%.

Chirurgeon: Are limited to Characteristic x5% in all skills except Craft (Dead), First Aid, Animal Lore, Human Lore, Plant Lore, and Devise (Dead), which may be learned to 100%.

Guildsmen: Are limited to Characteristic x5% in all skills except Communication Skills and Human Lore, which may be learned to 100%.

Jurists/Philosophers: Are limited to Characteristic x5% in all skills except Orate, Human Lore, World Lore, Listen, Scan, and Search, which may be learned to 100%.

Scribes: Are limited to Characteristic x5% in all skills except Read/Write Language, and all Lore Skills, which may be learned to 100%.

Guardians: Are limited to Characteristic x5% in all skills except Agility and Weapon Skills, which may be learned to 100%.

Rogues: Are limited to Characteristic x5% in all skills except Agility, Manipulation, Perception, and Stealth Skills, which may be learned to 100%.

8. Character Advancement:

Becoming a Adept Sorcerer: Must know one Ritual or Lore at 75%+, must know two sorcery spells at 75%+, must roll under POW x2%. May try once per year. Benefits: New Adepts are taught Create Familiar (Intelligence) spell. Once they create a Familiar, they are considered an Adept. Adepts may then learn the Apprentice Bonding Ritual. Duties/Restrictions: Adepts much spend 75% of their time studying and maintaining their skills. Adepts can increase skills to Dex x4% in Manipulation, Weapon, Stealth, and Agility Skills.

Becoming a Priest: To become a Priest a PC must have 4 skills important to the religion at 50% and at least a total of 50% in Ritual skills. They must pass test of POW x3% and may try once per year. Duties/Restrictions: Give 90% of time and income to the temple. Cannot increase Manipulation, Agility, Stealth or Weapon skills above Dex x3%. Benefits: May sacrifice for reusable Rune Magic and lead Worship.
9. Skill/Combat Modifiers: The can be many different modifiers in combat from higher ground to darkness.
10. Time/Movement: The are 12 seconds and 10 Strike Ranks per turn. PCs may move up to 3 hexes (1 hex = yard) per Strike Rank if doing nothing else. PCs cannot begin moving until they reach their Dexterity Strike Rank in a round.

11. Melee Round: A melee combat round is 12 seconds, consisting of 10 Strike Ranks. Any action that takes more than 10 Strike Ranks either cannot happen or moves into the next round.

12. Strike Ranks: Each time a PCs switches actions, add +3 Ranks.

13. Defense: PCs can generally take only two actions per round (Attack, Parry, Dodge). If a PC Dodges, they may use their Dodge skill against ALL attacks from a single opponent.

14. Taking Action: Characters take action on their Strike Rank, usually determined by their combined Dexterity strike rank, Size strike rank, and weapon strike ranks. For casting spells, it is a combined Dexterity Strike Rank plus Magic points used.
